SuperLU: Sparse Direct Solver and Preconditioner

X. Sherry Li xsli@lbl.gov http://crd.lbl.gov/~xiaoye/SuperLU

Argonne Training Program on Extreme-Scale Computing (ATPESC)
August 8, 2014

Acknowledgements

- Supports from DOE, NSF, DARPA
 - FASTMath (Frameworks, Algorithms and Scalable Technologies for Mathematics)
 - **TOPS (Towards Optimal Petascale Simulations)**
 - CEMM (Center for Extended MHD Modeling)
- Developers and contributors
 - Sherry Li, LBNL
 - James Demmel, UC Berkeley
 - John Gilbert, UC Santa Barbara
 - Laura Grigori, INRIA, France
 - Meiyue Shao, Umeå University, Sweden
 - Pietro Cicotti, UC San Diego
 - Piyush Sao, Gerogia Tech
 - Daniel Schreiber, UIUC
 - Yu Wang, U. North Carolina, Charlotte
 - Ichitaro Yamazaki, LBNL
 - Eric Zhang, Albany High School

Quick installation

- Download site http://crd.lbl.gov/~xiaoye/SuperLU
 - Users' Guide, HTML code documentation
- Gunzip, untar
- Follow README at top level directory
 - Edit make.inc for your platform (compilers, optimizations, libraries, ...) (may move to autoconf in the future)
 - Link with a fast BLAS library
 - The one under CBLAS/ is functional, but not optimized
 - Vendor, GotoBLAS, ATLAS, ...

Outline of Tutorial

- Functionality
- Sparse matrix data structure, distribution, and user interface
- Background of the algorithms
 - Differences between sequential and parallel solvers
- Examples, Fortran 90 interface
- Hands on exercises

Solve sparse Ax=b : lots of zeros in matrix

- fluid dynamics, structural mechanics, chemical process simulation, circuit simulation, electromagnetic fields, magneto-hydrodynamics, seismic-imaging, economic modeling, optimization, data analysis, statistics, . . .
- Example: A of dimension 10⁶, 10~100 nonzeros per row
- Matlab: > spy(A)

Boeing/msc00726 (structural eng.)

Mallya/lhr01 (chemical eng.)

Strategies of sparse linear solvers

- Solving a system of linear equations Ax = b
 - Sparse: many zeros in A; worth special treatment
- Iterative methods: (e.g., Krylov, multigrid, ...)
 - A is not changed (read-only)
 - Key kernel: sparse matrix-vector multiply
 - Easier to optimize and parallelize
 - Low algorithmic complexity, but may not converge
- Direct methods
 - A is modified (factorized)
 - Harder to optimize and parallelize
 - Numerically robust, but higher algorithmic complexity
- Often use direct method to precondition iterative method
 - Solve an easy system: $M^{-1}Ax = M^{-1}b$

Available direct solvers

Survey of different types of factorization codes

http://crd.lbl.gov/~xiaoye/SuperLU/SparseDirectSurvey.pdf

- **■** LL^T (s.p.d.)
- LDL^T (symmetric indefinite)
- **■** LU (nonsymmetric)
- QR (least squares)
- Sequential, shared-memory (multicore), distributed-memory, out-ofcore
 - GPU, FPGA become active.
- Distributed-memory codes: usually MPI-based
 - SuperLU_DIST [Li/Demmel/Grigori/Yamazaki]
 - accessible from PETSc, Trilinos, . . .
 - MUMPS, PasTiX, WSMP, . . .

SuperLU Functionality

- LU decomposition, triangular solution
- Incomplete LU (ILU) preconditioner (serial SuperLU 4.0 up)
- Transposed system, multiple RHS
- Sparsity-preserving ordering
 - Minimum degree ordering applied to A^TA or A^T+A [MMD, Liu `85]
 - 'Nested-dissection' applied to A^TA or A^T+A [(Par)Metis, (PT)-Scotch]
- User-controllable pivoting
 - Pre-assigned row and/or column permutations
 - Partial pivoting with threshold
- **Equilibration:** D_rAD_c
- Condition number estimation
- Iterative refinement
- Componentwise error bounds [Skeel `79, Arioli/Demmel/Duff `89]

Software Status

	SuperLU	SuperLU_MT	SuperLU_DIST
Platform	Serial	SMP, multicore	Distributed memory
Language	C	C + Pthreads or OpenMP	C + MPI + OpenMP + CUDA
Data type	Real/complex, Single/double	Real/complex, Single/double	Real/complex, Double
Data structure	CCS / CRS	CCS / CRS	Distributed CRS

- Fortran interfaces
- SuperLU_MT similar to SuperLU both numerically and in usage

Usage of SuperLU

Industry

- Cray Scientific Libraries
- FEMLAB
- HP Mathematical Library
- IMSL Numerical Library
- NAG
- Sun Performance Library
- Python (NumPy, SciPy)

Research

- In FASTMath Tools: Hypre, PETSc, Trilinos, ...
- M3D-C¹, NIMROD (burning plasmas for fusion energys)
- Omega3P (accelerator design)

• . . .

Data structure: Compressed Row Storage (CRS)

Store nonzeros row by row contiguously

- 3 arrays:
 - Storage: NNZ reals, NNZ+N+1 integers

Many other data structures: "Templates for the Solution of Linear Systems: Building Blocks for Iterative Methods", R. Barrett et al.

User interface - distribute input matrices

- Matrices involved:
 - A, B (turned into X) input, users manipulate them
 - L, U output, users do not need to see them
- A (sparse) and B (dense) are distributed by block rows

 Natural for users, and consistent with other popular packages: e.g. PETSc

Distributed input interface

Each process has a structure to store local part of A
 Distributed Compressed Row Storage

```
typedef struct {
  int_t nnz_loc; // number of nonzeros in the local submatrix
  int_t m_loc; // number of rows local to this processor
  int_t fst_row; // global index of the first row
  void *nzval; // pointer to array of nonzero values, packed by row
  int_t *colind; // pointer to array of column indices of the nonzeros
  int_t *rowptr; // pointer to array of beginning of rows in nzval[]and colind[]
} NRformat_loc;
```

SuperLU tutorial

Distributed Compressed Row Storage

A is distributed on 2 processors:

Processor P0 data structure:

•
$$nnz loc = 5$$

$$m loc = 2$$

$$nzval = \{ s, u, u, | l, u \}$$

• colind =
$$\{0, 2, 4, 0, 1\}$$

• rowptr =
$$\{0, 3, 5\}$$

Processor P1 data structure:

•
$$nnz loc = 7$$

$$m_{loc} = 3$$

• nzval =
$$\{ l, p, | e, u, | l, l, r \}$$

• colind =
$$\{1, 2, |3, 4, |0, 1, 4\}$$

• rowptr =
$$\{0, 2, 4, 7\}$$

2D block cyclic layout

ACTIVE

Process mesh

0	1	2
3	4	5

Process grid and MPI communicator

Example: Solving a preconditioned linear system

$$M^{-1}A x = M^{-1} b$$

$$M = diag(A_{11}, A_{22}, A_{33})$$

→ use SuperLU_DIST for each diagonal block

0 2	1 3				
		4	5		
		6	7		
				8	9
				10	11

- Create 3 process grids, same logical ranks (0:3),
 but different physical ranks
- Each grid has its own MPI communicator

Two ways to create a process grid

- superlu_gridinit(MPI_Comm Bcomm, int nprow, int npcol, gridinfo_t *grid);
 - Maps the first {nprow, npcol} processes in the MPI communicator
 Bcomm to SuperLU 2D grid
- superlu_gridmap(MPI_Comm Bcomm, int nprow, int npcol, int usermap[], int ldumap, gridinfo_t *grid);
 - Maps an arbitrary set of {nprow, npcol } processes in the MPI communicator Bcomm to SuperLU 2D grid. The ranks of the selected MPI processes are given in usermap[] array.

For example:

	0	1	2	
0	11	12	13	
1	14	15	16	

Review of Gaussian Elimination (GE)

- Solving a system of linear equations Ax = b
- First step of GE: (make sure α not too small ... Otherwise do pivoting)

$$A = \begin{bmatrix} \alpha & w^{\mathsf{T}} \\ v & B \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ v/\alpha & I \end{bmatrix} \cdot \begin{bmatrix} \alpha & w^{\mathsf{T}} \\ 0 & C \end{bmatrix}$$

$$C = B - \frac{v \cdot w^{\mathsf{T}}}{\alpha}$$

- Repeats GE on C
- Results in {L\U} decomposition (A = LU)
 - L lower triangular with unit diagonal, U upper triangular
- Then, x is obtained by solving two triangular systems with L and U

Sparse factorization

- Store A explicitly ... many sparse compressed formats
- "Fill-in" . . . new nonzeros in L & U
 - Typical fill-ratio: 10x for 2D problems, 30-50x for 3D problems
- Graph algorithms: directed/undirected graphs, bipartite graphs, paths, elimination trees, depth-first search, heuristics for NP-hard problems, cliques, graph partitioning, . . .
- Unfriendly to high performance, parallel computing
 - Irregular memory access, indirect addressing, strong task/data dependency

Graph tool: reachable set, fill-path

Edge (x,y) exists in filled graph G⁺ due to the path: $x \rightarrow 7 \rightarrow 3 \rightarrow 9 \rightarrow y$

• Finding fill-ins $\leftarrow \rightarrow$ finding transitive closure of G(A)

Algorithmic phases in sparse GE

- 1. Minimize number of fill-ins, maximize parallelism (~10% time)
 - Sparsity structure of L & U depends on that of A, which can be changed by row/column permutations (vertex re-labeling of the underlying graph)
 - Ordering (combinatorial algorithms; "NP-complete" to find optimum [Yannakis '83]; use heuristics)
- 2. Predict the fill-in positions in L & U (~10% time)
 - Symbolic factorization (combinatorial algorithms)
- Design efficient data structure for storage and quick retrieval of the nonzeros
 - Compressed storage schemes
- 4. Perform factorization and triangular solutions (~80% time)
 - Numerical algorithms (F.P. operations only on nonzeros)
 - Usually dominate the total runtime
- For sparse Cholesky and QR, the steps can be separate;
 for sparse LU with pivoting, steps 2 and 4 my be interleaved.

General Sparse Solver

- Use (blocked) CRS or CCS, and any ordering method
 - Leave room for fill-ins! (symbolic factorization)
- **Exploit** "supernode" (dense) structures in the factors
 - Can use Level 3 BLAS
 - Reduce inefficient indirect addressing (scatter/gather)
 - Reduce graph traversal time using a coarser graph

Numerical Pivoting

- Goal of pivoting is to control element growth in L & U for stability
 - For sparse factorizations, often relax the pivoting rule to trade with better sparsity and parallelism (e.g., threshold pivoting, static pivoting, . . .)
- Partial pivoting used in sequential SuperLU and SuperLU_MT (GEPP)
 - Can force diagonal pivoting (controlled by diagonal threshold)
 - Hard to implement scalably for sparse factorization

- Static pivoting used in SuperLU_DIST (GESP)
 - Before factor, scale and permute A to maximize diagonal: $P_r D_r A D_c = A'$
 - During factor A' = LU, replace tiny pivots by $\sqrt{\varepsilon}\|A\|$, without changing data structures for L & U
 - If needed, use a few steps of iterative refinement after the first solution
 - → quite stable in practice

Ordering: Minimum Degree

Local greedy: minimize upper bound on fill-in

Ordering: Nested Dissection

- Model problem: discretized system Ax = b from certain PDEs, e.g., 5-point stencil on $n \times n$ grid, $N = n^2$
 - Factorization flops: $O(n^3) = O(N^{3/2})$
- Theorem: ND ordering gives optimal complexity in exact arithmetic [George '73, Hoffman/Martin/Rose]

ND Ordering

- Generalized nested dissection [Lipton/Rose/Tarjan '79]
 - Global graph partitioning: top-down, divide-and-conqure
 - Best for largest problems
 - Parallel codes available: ParMetis, PT-Scotch
 - First level

- Recurse on A and B
- Goal: find the smallest possible separator S at each level
 - Multilevel schemes:
 - Chaco [Hendrickson/Leland `94], Metis [Karypis/Kumar `95]
 - Spectral bisection [Simon et al. `90-`95]
 - Geometric and spectral bisection [Chan/Gilbert/Teng `94]

ND Ordering

Ordering for LU (unsymmetric)

- Can use a symmetric ordering on a symmetrized matrix
 - Case of partial pivoting (serial SuperLU, SuperLU_MT):
 Use ordering based on A^T*A
 - Case of static pivoting (SuperLU_DIST):
 Use ordering based on A^T+A
- Can find better ordering based solely on A, without symmetrization
 - Diagonal Markowitz [Amestoy/Li/Ng `06]
 - Similar to minimum degree, but without symmetrization
 - Hypergraph partition [Boman, Grigori, et al. `08]
 - Similar to ND on $A^{T}A$, but no need to compute $A^{T}A$

Ordering Interface in SuperLU

- **Library contains the following routines:**
 - Ordering algorithms: MMD [J. Liu], COLAMD [T. Davis]
 - Utility routines: form A^T+A , A^TA
- Users may input any other permutation vector (e.g., using Metis, Chaco, etc.)

```
set_default_options_dist ( &options );
options.ColPerm = MY_PERMC; // modify default option
ScalePermstructInit ( m, n, &ScalePermstruct );
METIS ( ..., &ScalePermstruct.perm_c );
...
pdgssvx ( &options, ..., &ScalePermstruct, ...);
...
```

Symbolic Factorization

- Cholesky [George/Liu `81 book]
 - Use elimination graph of L and its transitive reduction (elimination tree)
 - Complexity linear in output: O(nnz(L))

LU

- Use elimination graphs of L & U and their transitive reductions
 (elimination DAGs) [Tarjan/Rose `78, Gilbert/Liu `93, Gilbert `94]
- Improved by symmetric structure pruning [Eisenstat/Liu `92]
- Improved by supernodes
- Complexity greater than nnz(L+U), but much smaller than flops(LU)

Numerical Factorization

- Sequential SuperLU
 - Enhance data reuse in memory hierarchy by calling Level 3 BLAS on the supernodes
- SuperLU_MT
 - Exploit both coarse and fine grain parallelism
 - Employ dynamic scheduling to minimize parallel runtime
- SuperLU_DIST
 - Enhance scalability by static pivoting and 2D matrix distribution

SuperLU_MT [Li/Demmel/Gilbert]

- Pthread or OpenMP
- Left-looking relatively more READs than WRITEs
- Use shared task queue to schedule ready columns in the elimination tree (bottom up)

Over 12x speedup on conventional 16-CPU SMPs (1999)

SuperLU_DIST [Li/Demmel/Grigori/Yamazaki]

- MPI
- Right-looking relatively more WRITEs than READs
- 2D block cyclic layout
- Look-ahead to overlap comm. & comp.
- Scales to 1000s processors

Process mesh

0	1	2	
3	4	5	

Multicore platforms

❖Intel Clovertown:

- > 2.33 GHz Xeon, 9.3 Gflops/core
- > 2 sockets x 4 cores/socket
- ► L2 cache: 4 MB/2 cores

Sun VictoriaFalls:

- ➤ 1.4 GHz UltraSparc T2, 1.4 Gflops/core
- > 2 sockets x 8 cores/socket x 8 hardware threads/core
- **► L2 cache shared: 4 MB**

Benchmark matrices

	apps	dim	nnz(A)	SLU_MT Fill	SLU_DIST Fill	Avg. S-node
g7jac200	Economic model	59,310	0.7 M	33.7 M	33.7 M	1.9
stomach	3D finite diff.	213,360	3.0 M	136.8 M	137.4 M	4.0
torso3	3D finite diff.	259,156	4.4 M	784.7 M	785.0 M	3.1
twotone	Nonlinear analog circuit	120,750	1.2 M	11.4 M	11.4 M	2.3

SuperLU tutorial 35

Intel Clovertown

- **❖**Maximum speedup 4.3, smaller than conventional SMP
- **Pthreads** scale better
- **Question:** tools to analyze resource contention?

SunVictoriaFalls - multicore + multithread

SuperLU_DIST

- Maximum speedup 20
- Pthreads more robust, scale better
- MPICH crashes with large #tasks, mismatch between coarse and fine grain models

Performance of larger matrices

Name	Application	Data type	N	A / N Sparsity	L\U (10^6)	Fill-ratio
matrix211	Fusion, MHD eqns (M3D-C1)	Real	801,378	161	1276.0	9.9
cc_linear2	Fusion, MHD eqns (NIMROD)	Complex	259,203	109	199.7	7.1
matick	Circuit sim. MNA method (IBM)	Complex	16,019	4005	64.3	1.0
cage13	DNA electrophoresis	Real	445,315	17	4550.9	608.5

Sparsity ordering: MeTis applied to structure of A'+A

Strong scaling (fixed size): Cray XE6 (hopper@nersc)

■ 2 x 12-core AMD 'MagnyCours' per node, 2.1 GHz processor

Up to 1.4 Tflops factorization rate

SuperLU_DIST 3.0: better DAG scheduling

Accelerator, n=2.7M, fill-ratio=12

DNA, n = 445K, fill-ratio = 609

- Implemented new static scheduling and flexible look-ahead algorithms that shortened the length of the critical path.
- Idle time was significantly reduced (speedup up to 2.6x)
- To further improve performance:
 - more sophisticated scheduling schemes
 - hybrid programming paradigms

Multicore / GPU-Aware

- New hybrid programming code: MPI+OpenMP+CUDA, able to use all the CPUs and GPUs on manycore computers.
- Algorithmic changes:
 - Aggregate small BLAS operations into larger ones.
 - CPU multithreading Scatter/Gather operations.
 - Hide long-latency operations.
- Results: using 100 nodes GPU clusters, up to 2.7x faster, 2x-5x memory saving.
- New SuperLU_DIST 4.0 release, August 2014.

CPU + GPU algorithm

- ① Aggregate small blocks
- **②** GEMM of large blocks
- 3 Scatter

GPU acceleration:

Software pipelining to overlap GPU execution with CPU Scatter, data transfer.

ILU Interface

- Available in serial SuperLU 4.0, June 2009
- Similar to ILUTP [Saad]: "T" = threshold, "P" = pivoting
 - among the most sophisticated, more robust than structurebased dropping (e.g., level-of-fill)
- ILU driver: SRC/dgsisx.c

ILU factorization routine: SRC/dgsitrf.c

GMRES driver: **EXAMPLE**/ditersol.c

- Parameters:
 - ilu_set_default_options (&options)
 - options.ILU_DropTol numerical threshold (**7**)
 - options.ILU_FillFactor bound on the fill-ratio (γ)

Result of Supernodal ILU (S-ILU)

- New dropping rules S-ILU(T , γ)
 - lacktriangle supernode-based thresholding ($\mathcal T$)
 - adaptive strategy to meet user-desired fill-ratio upper bound (γ)

Performance of S-ILU

- For 232 test matrices, S-ILU + GMRES converges with 138 cases (~60% success rate)
- S-ILU + GMRES is 1.6x faster than scalar ILU + GMRES

S-ILU for extended MHD (fusion energy sim.)

- AMD Opteron 2.4 GHz (Cray XT5)
- ILU parameters: $\tau = 10^{-4}$, Y = 10
- Up to 9x smaller fill ratio, and 10x faster

Problems	order	Nonzeros (millions)	SuperLU Time	J fill-ratio	S-ILU time fi	II-ratio	GMRES Time	S Iters
matrix31	17,298	2.7 m	33.3	13.1	8.2	2.7	0.6	9
matrix41	30,258	4.7 m	111.1	17.5	18.6	2.9	1.4	11
matrix61	66,978	10.6 m	612.5	26.3	54.3	3.0	7.3	20
matrix121	263,538	42.5 m	X	X	145.2	1.7	47.8	45
matrix181	589,698	95.2 m	X	x	415.0	1.7	716.0	289

Tips for Debugging Performance

- Check sparsity ordering
- Diagonal pivoting is preferable
 - E.g., matrix is diagonally dominant, . . .
- Need good BLAS library (vendor, ATLAS, GOTO, . . .)
 - May need adjust block size for each architecture
 (Parameters modifiable in routine sp_ienv())
 - Larger blocks better for uniprocessor
 - Smaller blocks better for parallellism and load balance
 - Open problem: automatic tuning for block size?

Summary

- Sparse LU, ILU are important kernels for science and engineering applications, used in practice on a regular basis
- Performance more sensitive to latency than dense case
- Continuing developments funded by DOE SciDAC projects
 - Integrate into more applications
 - Hybrid model of parallelism for multicore/vector nodes, differentiate intra-node and inter-node parallelism
 - Hybrid programming models, hybrid algorithms
 - Parallel HSS precondtioners
 - Parallel hybrid direct-iterative solver based on domain decomposition

SuperLU tutorial 47

Exercises of SuperLU_DIST

https://redmine.scorec.rpi.edu/anonsvn/fastmath/docs/ ATPESC_2014/Exercises/superlu/README.html

On vesta:

/gpfs/vesta-fs0/projects/FASTMath/ATPESC-2014/examples/superlu/gpfs/vesta-fs0/projects/FASTMath/ATPESC-2014/install/superlu/

http://crd.lbl.gov/~xiaoye/SuperLU/slu_hands_on.html

Examples in EXAMPLE/

- pddrive.c: Solve one linear system
- pddrive1.c: Solve the systems with same A but different righthand side at different times
 - Reuse the factored form of A
- pddrive2.c: Solve the systems with the same pattern as A
 - Reuse the sparsity ordering
- pddrive3.c: Solve the systems with the same sparsity pattern and similar values
 - Reuse the sparsity ordering and symbolic factorization
- pddrive4.c: Divide the processes into two subgroups (two grids) such that each subgroup solves a linear system independently from the other.

SuperLU_DIST Example Program

EXAMPLE/pddrive.c

- Five basic steps
 - 1. Initialize the MPI environment and SuperLU process grid
 - 2. Set up the input matrices A and B
 - 3. Set the options argument (can modify the default)
 - 4. Call SuperLU routine PDGSSVX
 - 5. Release the process grid, deallocate memory, and terminate the MPI environment

Fortran 90 Interface in FORTRAN/

- All SuperLU objects (e.g., LU structure) are opaque for F90
 - They are allocated, deallocated and operated in the C side and not directly accessible from Fortran side.
- C objects are accessed via handles that exist in Fortran's user space
- In Fortran, all handles are of type INTEGER
- Example: FORTRAN/f_5x5.f90

$$A = \begin{bmatrix} s & u & u \\ l & u & & \\ & l & p & \\ & & e & u \\ l & l & & r \end{bmatrix}, \quad s = 19.0, \ u = 21.0, \ p = 16.0, \ e = 5.0, \ r = 18.0, \ l = 12.0$$

Exercises of SuperLU_DIST

https://redmine.scorec.rpi.edu/anonsvn/fastmath/docs/ ATPESC_2014/Exercises/superlu/README.html

On vesta:

/gpfs/vesta-fs0/projects/FASTMath/ATPESC-2014/examples/superlu/gpfs/vesta-fs0/projects/FASTMath/ATPESC-2014/install/superlu/

http://crd.lbl.gov/~xiaoye/SuperLU/slu_hands_on.html

Examples in EXAMPLE/

- pddrive.c: Solve one linear system
- pddrive1.c: Solve the systems with same A but different righthand side at different times
 - Reuse the factored form of A
- pddrive2.c: Solve the systems with the same pattern as A
 - Reuse the sparsity ordering
- pddrive3.c: Solve the systems with the same sparsity pattern and similar values
 - Reuse the sparsity ordering and symbolic factorization
- pddrive4.c: Divide the processes into two subgroups (two grids) such that each subgroup solves a linear system independently from the other.

SuperLU_DIST Example Program

EXAMPLE/pddrive.c

- Five basic steps
 - 1. Initialize the MPI environment and SuperLU process grid
 - 2. Set up the input matrices A and B
 - 3. Set the options argument (can modify the default)
 - 4. Call SuperLU routine PDGSSVX
 - 5. Release the process grid, deallocate memory, and terminate the MPI environment

Fortran 90 Interface in FORTRAN/

- All SuperLU objects (e.g., LU structure) are opaque for F90
 - They are allocated, deallocated and operated in the C side and not directly accessible from Fortran side.
- C objects are accessed via handles that exist in Fortran's user space
- In Fortran, all handles are of type INTEGER
- Example: FORTRAN/f_5x5.f90

$$A = \begin{bmatrix} s & u & u \\ l & u & & \\ & l & p & \\ & & e & u \\ l & l & & r \end{bmatrix}, \quad s = 19.0, \ u = 21.0, \ p = 16.0, \ e = 5.0, \ r = 18.0, \ l = 12.0$$